## NASA Trace Gas Products for Air Quality Applications Atlanta September 1 – 3, 2015 **ARSET** Applied Remote SEnsing Training # Satellite Remote Sensing of Trace Gases for Air Quality in a Nutshell - Surface Monitoring: Satellite trace gas instrumentation is generally not sensitive to surface pollution compared to aerosol instrumentation, with the exception of nitrogen dioxide and sulfur dioxide - Emissions Inventories and Modeling: Trace gas observations from space have been useful for constraining emissions inventories - Vertical profile information in the free troposphere is also available for some products (e.g. CO) and derived using the pressure dependence of spectral bands ## Satellite Remote Sensing of Trace Gases for Air Quality in a Nutshell #### **Nitrogen Dioxide** Good sensitivity in the planetary boundary layer (PBL): fire smoke, industrial and transportation sources, stationary sources, top –down emissions inventories #### Sulfur Dioxide, ozone and formaldehyde Limited sensitivity in the PBL. Sulfur dioxide is sensitive to large point sources, such as electrical generating units and volcanoes #### **Carbon Monoxide** Good mid-tropospheric sensitivity, useful for monitoring long range transport of smoke. #### **Carbon Dioxide and Methane** Low spatial resolution but captures global trends ### **Measuring Trace Gas from Space** - 1. Satellites detect backscattered solar radiation and/or emitted thermal radiation - 2. We know the distinct absorption spectra of each trace gases. - 3. By knowing how and by what amount different molecules absorb radiation at different wavelengths, we can identify a "fingerprint" for each atmospheric constituent. - 4. Based on the radiation measured by the instrument, retrieval algorithms (a model) are used to infer physical quantities such as number density, partial pressure, and column amount. Scattered/emitted radiation #### **How Satellites Measure Trace Gases** Unlike remote sensing of aerosols that use the signature of aerosol scattering, remote sensing of trace gases uses the signature of gas absorption. All satellite remote sensing measurements of the troposphere are based on the use of electromagnetic radiation and its interaction with constituents in the atmosphere. ## Satellite measurements take advantage of distinct absorption spectra ## Vertical Distribution of O<sub>3</sub>, SO<sub>2</sub>, and NO<sub>2</sub> Very little information can be obtained on the vertical distribution of the trace gases. Measurements at different wavelengths (technique of combining UV, visible, and IR measurements) provide some vertical information: - The penetration depth of photons increases with increasing wavelengths - Example: volcanic plumes of SO2 ## Hyper-spectral Instruments ### Satellite UV-visible spectrometers 270 - 500 nm GOME ERS-2 240 – 800 nm SCIAMACHY Envisat 240 – 1750 nm • GOME-2 Metop-A 240 – 800 nm **EOS-Aura** OMI #### **Data Formats and Resolutions** | Data Level | Description | |----------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Level 0 | Raw data at full instrument resolution. | | Level 1A | Raw data including radiometric and geometric calibration coefficients and geo-referencing parameters (e.g., platform ephemeris) computed and appended but not applied to Level 0 data. | | Level 1B | Level 1A data that have been processed to sensor units (not all instruments have Level 1B source data). | | Level 2 | Derived geophysical variables at the same resolution and location as Level 1 source data. | | Level 2G and 3 | Variables mapped on uniform space-time grid scales, usually with some completeness and consistency. | | Level 4 | Model output or results from analyses of lower-level data (e.g., variables derived from multiple measurements). | #### **Spatial Resolution: Trace Gases** - The spatial resolution of current satellite instruments (10's of km diameter) is good enough to map tropospheric concentration fields at local to regional scales and fine enough to resolve individual power plants and large cities. - For those species having short atmospheric life times (e.g. NO<sub>2</sub>), the averaging over larger satellite pixels can lead to significant dilution of signals from point sources, complicating quantitative analysis and separation of emission sources. - For quantitative analysis Level 2 and high-resolution gridded Level 3 data are optimal. Advantages of using Level 3 vs Level 2 data are: - Uniform grid - One file per day - Smaller sized files - Quality flags and filtering criteria have been applied #### Perspective ... Mexico City, Jan. 20, 2005 ## Quantification of gas abundances | Satellite Tracer | Units | |--------------------------------------------------------------|---------------------------| | OMIO <sub>3</sub> , SO <sub>2</sub> | Dobson Units | | OMI NO <sub>2</sub> Column Amounts (also AIRS and MOPITT CO) | Molecules/cm <sup>2</sup> | | AIRS and MOPITT CO<br>Vertical Levels | Volume mixing ratio | #### OMI #### Ozone Monitoring Instrument - Launched on July 15, 2004 on the NASA EOS Aura Satellite - Nadir-viewing UV/Visible - **4** 270-310 nm @ 0.6 nm - **4** 310-500 nm @ 0.45 nm - 1:40 PM equatorial crossing time - 13x24 km<sup>2</sup> at nadir - Daily global coverage. #### **Products:** Total Column O<sub>3</sub> Tropospheric Column O<sub>3</sub> (experimental But not applicable in the mid-latitudes) Aerosol optical depth (in UV) Column Formaldehyde Column NO<sub>2</sub> Column SO<sub>2</sub> #### **Data Granule** The product file, called a **data granule**, covers the sunlit portion of the orbit with an approximately 2600 km wide swath containing 60 binned pixels or scenes per viewing line. During normal operations, 14 or 15 granules are produced daily, providing fully contiguous coverage of the globe. #### Ozone Monitoring Instrument #### Important information regarding OMI Almost 50% data loss since 2008 (row anomaly effect) Affects O<sub>3</sub>, SO<sub>2</sub>, and to some extent NO<sub>2</sub> OMI Products ## **OMI Ozone and Formaldehyde** ## OMI Ozone in the Troposphere OMI is NOT sensitive to ozone near the surface. There are tropospheric ozone products in development but they currently cannot be used for AQ monitoring. Retrieval of boundary layer $O_3$ from satellite remote sensing remains a daunting task. #### Ozone Monitoring Instrument ## OMI Formaldehyde (CH<sub>2</sub>O) Data is reliable for the 2004-2009 time period only. Data re-processing is planned to account for the growing background noise and row anomalies. HCHO is a proxy for isoprene emissions. Source: Randall Martin, Satellite remote sensing of surface air quality, Atmos. Environ. 42(34), 7823-4843, 2008. #### Ozone Monitoring Instrument - Planetary Boundary Layer (PBL) and Volcanic SO<sub>2</sub> - Tropospheric Column NO<sub>2</sub> ## OMI SO<sub>2</sub> in the boundary Layer Data Set Short Name = OMSO2e Product Level = 3 Begin Date = October 1, 2004 Resolution = 0.25°lon x 0.25°lat Version = 003 #### Cloud-screened best measurement Production Frequency: Daily Granule (File) Coverage: 15 orbits File Size(Approx): 5 MB Contains **best** pixel data, screened for OMI row anomaly, clouds, and other data quality flags. Aqua MODIS visible image of the Nabro (Eritrea) eruption on June 13, 2011 and the SO2 plume overlaid. Data here: http://disc.sci.gsfc.nasa.gov/Aura/data-holdings/OMI/omso2e\_v003.shtml ## Perspective: What is considered high SO<sub>2</sub>? 2005-2010 mean over the Canadian oil sands McLinden, C. A., et al. (2012), Air quality over the Canadian oil sands: A first assessment using satellite observations, Geophys. Res. Lett., 39, L04804, doi:10.1029/2011GL050273. DU OMI SO<sub>2</sub> from the Kasatochi Volcano eruption in the Alaskan Aleutian Islands on 2008 August 8 continued to spread eastward on August 12. ## US Source #1.Bowen Coal Power Plant, Georgia (3500 MW), SO<sub>2</sub> emissions: 170 kT in 2006 V. Fioletov, et al., 2011 ## OMI NO<sub>2</sub> NO<sub>2</sub> Trends Fig. 1. Annual average OMI tropospheric NO2 VCDs at 1/2° latitude × 2/3° longitude spatial resolution for 2005 (left) and 2013 (right). Lok N. Lamsal, Bryan N. Duncan, Yasuko Yoshida, Nickolay A. Krotkov, Kenneth E. Pickering, David G. Streets, Zifeng Lu #### U.S. NO2 trends (2005–2013): EPA Air Quality System (AQS) data versus improved observations from the Ozone Monitoring Instrument (OMI) Atmospheric Environment, Volume 110, 2015, 130-143 http://dx.doi.org/10.1016/j.atmosenv.2015.03.055 ## Satellite and AQS NO<sub>2</sub> Trends Lok N. Lamsal, Bryan N. Duncan, Yasuko Yoshida, Nickolay A. Krotkov, Kenneth E. Pickering, David G. Streets, Zifeng Lu U.S. NO2 trends (2005–2013): EPA Air Quality System (AQS) data versus improved observations from the Ozone Monitoring Instrument (OMI) Atmospheric Environment, Volume 110, 2015, 130-143 http://dx.doi.org/10.1016/j.atmosenv.2015.03.055 ## **Estimating Satellite based Surface NO<sub>2</sub>** **NO2 Column** #### **Model Profile** $$S_{O} = \Omega_{O} \left[ \frac{S_{M}}{\Omega_{M}} \right]$$ **S** → Surface Concentration $\Omega \rightarrow$ Tropospheric column **Courtesy of Randall Martin** #### Ground-Level Afternoon NO<sub>2</sub> Inferred From OMI for 2005 3.5 Note: this is a research product and not an official NASA product 4.5 #### **Carbon Monoxide** **Total Column Density** Also Sensitive to the vertical distribution of CO Greatest sensitivity to CO variability is at 500 mb Mixing ratio can be larger away from source #### **Current CO Sensors** #### **AIRS – Atmospheric Infrared Sounder** ## MOPITT – Measurements of Pollution in The Troposphere ## IASI – Infrared Atmospheric Sounding Interferometer #### **AIRS** - Operational since Sept. 2002 - A nadir sounding instrument. - Pixel size = 14 km at nadir 41 x 21 km edges - Swath width = 1650 km - Equator Crossing times - 13:30 AM (Ascending orbit) - 13:30 PM (Descending orbit) - Column measurements - Units = molecules/cm<sup>2</sup> - Profile measurements - 9 vertical layers (904.866 hPa 0.016 hPa) - Profile Units = Volume mixing ratio - Total Column CO measurements provided in units = molecules/cm2 - Data Source: Level 2 pixel and Level 3 gridded 1°×1° resolution - Current Version 6 HOMEPAGE: http://airs.jpl.nasa.gov ## **Satellite measurements of Carbon Monoxide (CO)** is an excellent tracer of Biomass burning, i.e. forest fires - Unlike MOPITT, AIRS has excellent global coverage with 'minor' gaps particularly over CONUS! - One can easily track biomass burning plumes. - AIRS swath width is ~ 1650km whereas MOPITT 640km. - Twice daily coverage with AIRS (daytime and nighttime). Ascending Orbit = Daytime Descending Orbit = Nighttime igure 2.1 Measurement principle of OMI. #### AIRS vs MOPITT CO AIRS Level 2 From NRT Website AIRS Level 3 1x1deg from GIOVANNI **MOPITT** Level 3 1x1deg ## **Long Range Transport of CO** #### **DATA PRODUCT SUMMARIES** ## **OMI SO2 Gridded Product Summary** | SO <sub>2</sub> Product | Level | Data Short Name | Sensitivity | Use | | |-------------------------|---------------------|-----------------|-------------|--------------------------------------------------------------------------------------------------------------|--| | PBL SO <sub>2</sub> | L3, 0.25°x0.25° | OMSO2e | 0.6 km | Fossil fuel, industry | | | TRL SO <sub>2</sub> | L2G,<br>0.25°x0.25° | OMSO2G | 3 km | Industry outflow | | | TRM SO <sub>2</sub> | L2G,<br>0.25°x0.25° | OMSO2G | 5 km | optimized for volcanic degassing with vents at ~5km altitude or above and emissions from effusive eruptions. | | | STL SO <sub>2</sub> | L2G,<br>0.25°x0.25° | OMSO2G | 15 km | intended for use with explosive volcanic eruptions | | Caveat: Unlike the OMSO2e 'best' product. L2G data are NOT screened for clouds, sza, quality flags, row anomalies. IASI esa ### Level 2 pixel (footprint) size at nadir and comparison chart 12 x 12 km | | MOPITT | AIRS | TES | IASI | SCIAMACHY | |-------------------------------------|-----------------------------------------------|----------------------------------|------------------------------------------------------------------|------------------------------------------------------|--------------------------------| | Product/pixel<br>size | 22 x 22 Km | 14 x 14 km | 5.3 x 8.3 KM<br>100 M<br>between<br>pixels | 50 KM<br>12 x 12 KM | 30 x 60KM | | Swath width | 650 KM | 1650 KM | N/A | 2200 KM | 1000 KM | | Global<br>Coverage/<br>Repeat Cycle | 3 Days<br>Composite for<br>global<br>coverage | 2X per day<br>(day and<br>night) | 16 days<br>Repeat<br>Cycle | 2X per day<br>(day and<br>night) | 6 Days | | Overpass<br>time | 10:30 AM | 13:30 | 2:30 AM / PM | 9:30 AM/PM | 10:00 AM | | Product<br>Resolution | L3<br>1 Degree<br>grid | L3<br>1 Degree<br>grid | L3<br>5x8km | NO L3<br>Product | L3<br>0.5 Degree<br>grid | | Products<br>available | L2<br>L3 Daily,<br>Monthly | Level 2<br>(granule)<br>Level 3 | L2 granule | L2<br>NOAA and<br>ESA | 2B -<br>swath<br>3 -<br>global | | Vertical<br>sensitivity | Mid and<br>lower<br>troposphere | Mid-<br>Troposphere | mid and<br>lower<br>troposphere | mid<br>troposphere | Total<br>column<br>only | | Product<br>accuracy | TIR - 10%<br>Near<br>Surface 30% | 10 - 20% | 20% | < 10% | 10 - 20% | | Other notes | TIR and NIR<br>Channels | QA flags in L2<br>and L3 | Report data for<br>clouds<br>0 -25%<br>Simultaneous<br>trace gas | 250 KM<br>sampling ESA<br>Should avg.<br>to 4x5 deg. | |